

Snohomish County Assessor's Office

Residential Mass Appraisal Report

Residential Appraisal Management

Region 1

Section B: Data and Analysis

Appraisal Date: January 1, 2019 for 2020 Property Taxes

Report Date: July 25, 2019

Prepared For: Linda Hjelle

Snohomish County Assessor

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Table of Contents

2

Table of Contents

Table of Contents ... 2

Introduction .. 3

Type of Report – Mass Appraisal Report .. 3

Analyst Comments for This Report ... 4

Properties Appraised .. 5

Pre-2019 Revaluation Market Analysis ... 6

Post-Revaluation Ratio Study .. 7

Adjusting For Market Changes over Time .. 8

Appraisal Level and Uniformity .. 9

Non Time-Adjusted Sales Ratio Study .. 9

Time-Adjusted Sales Ratio Study (Single-family Residences) ... 10

Value Change Summary .. 11

Region Profiles... 12

Sale Verifications ... 20

Valuation Model Performance Statistics by Benchmark ... 20

Valuation Model Performance Statistics ... 20

Ratio Averages over Time ... 21

Valuation Model Performance Statistics by Benchmark ... 22

Summary of Value Change .. 31

Glossary of Terms .. 31

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

3

Introduction

Type of Report – Mass Appraisal Report

This document is a report of the Snohomish County Assessor's Mass Appraisal for the geographic area named in

this report (“Region 1”) as required under Standard 6-8, Uniform Standards of Professional Appraisal Practice

(USPAP).

This document is not intended to be a self-contained documentation of the mass appraisal but to summarize the

methods and data used, and to guide the reader to other documents or files which were relied upon to perform the

mass appraisal, which may include the following:

¶ Individual Property Records – Contained in Assessor's Property System Database/ProVal®1

¶ Real Estate Sales File – Part of Assessor's Property System Database/ProVal®

¶ Land Sales and Model Calibration Spreadsheets including published 'Benchmark’ tables

¶ Residential Cost Tables – Contained in Assessor's Property System Database/ProVal®

¶ Residential Depreciation Tables – Contained in the Assessor's Property System Database/ProVal®

¶ Residential Time Trend Study Spreadsheet(s)

¶ Revised Code of Washington (RCW) – Title 842

¶ Washington Administrative Code (WAC) – WAC 4583

¶ Uniform Standards of Professional Appraisal Practice (USPAP) published by the Appraisal Standards

Board of the Appraisal Foundation4

¶ Snohomish County Revaluation plan approved by the Washington State Department of Revenue March

5, 2015 and amended March 15, 2018.

¶ County Assessor's Manual5 – Published by the Department of Revenue (DOR), November 2011

¶ Mass Appraisal Report data extracts and sales files

¶ Comparison to County Assessor Statistics Reports6

This mass appraisal report is a 'post-revaluation report card' on the performance of the valuation model(s) used. It

is not a fully self-contained appraisal but rather a summary of the performance of the model for the geographic

area(s) identified in the report. The summary statistics apply to the population of sales used as a whole and are not

appropriate to apply to any specific property.

1 ProVal® is property appraisal and valuation software used by the Assessor’s office to record and access property records, and is a

registered trademark of Thomson Reuters.
2 http://apps.leg.wa.gov/RCW/default.aspx?Cite=84
3 http://apps.leg.wa.gov/wac/default.aspx?cite=458
4 http://www.uspap.org/#/56/
5 http://dor.wa.gov/docs/pubs/prop_tax/assessorrefmanual.doc
6 http://dor.wa.gov/content/AboutUs/StatisticsAndReports/stats_proptaxstats_Assessor.aspx

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

4

For example, this report may show that on average, property values increased or decreased x%. This cannot be

construed to mean that all property values increased or decreased x%. While property values in a general

geographic area may on average change by x%, individual properties may increase or decrease at greater or lesser

amounts due to changes in property characteristics or localized market factors that do not affect the broader

geographic area that this report covers.

Analyst Comments for This Report

Analyst Comments Regarding Value Model Calibration

For 2019, Region 1 used house type factor 2019 and depreciation table 19, the standard countywide

factors. Also, the base outbuilding rates were used.

Analyst Comments Regarding Sales Used in Analysis

One year of sales was used to determine values for all of Region 1 with the exception of the Town of

Woodway (Benchmark 1606000), and condos in which two years of sales were used.

Analyst Comments Regarding Valuation of Land

Demand for acreage is still increasing but is also in short supply. Vacant land sales are limited in

Region 1, as most of the region is highly developed. Due to the limited number of sales, land values

were abstracted from improved property sales. Adjustments were made to unimproved land in

consideration of offsite costs, mitigation costs, and as needed for atypical costs associated with site

preparation.

Market conditions for vacant developable parcels have improved dramatically, resulting in rapid

increase in demand in a market that already had short supply.

The base rate for sewered acreage increased from $600,000 to $700,000 per acre.

Analyst Comments Regarding the Physical Inpection Cycle

This year all of the parcels in inspection area 4 were inspected. Most of these inspections were

conducted curbside from a vehicle. Some of the parcels where the house did not match the sketch in

the file were inspected with a “walk around” and possible re-measurement.

Paine Field commercial air traffic began this year, but last year’s sales don’t indicate a reduction in

sales prices in anticipation of this happening. All parcels in the flight path will be coded to reflect this

to simplify future analysis to determine if any adjustments are warranted.

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

5

Properties Appraised

Member Parcels Residential Appraisal Management

Region 1

The map above shows the economic residential appraisal management area known as Residential Region 1. The

residential division of the Snohomish County Assessor's Office is responsible for the annual revaluation of all of

the parcels denoted in 'green'.

Residential Management Region 1 is a large geographic area that is generally located from Everett south to the

King County line and west of I-5 and East of Puget Sound. It includes all of the cities of Mukilteo, Edmonds,

Woodway and Mountlake Terrace. It includes most of the cities of Lynnwood and Everett, and also includes

residential parcels in this area that are in unincorporated Snohomish County.

Legend

Red: Residential Management Regions 2, 3 and 4 and Commercial (not part of this report)

Green: Member Parcels - Residential Management Region 1

Blue: Benchmark Boundaries

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

6

Pre-2019 Revaluation Market Analysis

Preliminary to the initiation of the 2019 revaluation, ratio studies were conducted to measure the

relationship of current assessed values (January 1, 2018 Assessments) to 2018 sale prices and to

determine if property values were changing over time.

Please note that the three studies that follow include only single-family residences (Use codes 111, 116,

141 and 142), as this is the predominant property type in the residential appraisal management region;

and of those types, only those sales that met the criteria listed in section “Appraisal Performance – Mass

Appraisal Reports – Sales.”7 These sales represent the market and overall residential market trend for

Region 1.

The following chart summarizes both ratio and the change in ratio over time for single-family residences

in Region 1. If no revaluation occurred, single-family residences would be assessed, on average, at 89.2%

(as indicated by the December 2018 ratio). Declining ratios indicate rising sale prices.

Note: A declining ratio over time indicates rising sales prices.

7 See Introduction and Summary section (Section A) of the overall report.

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

7

Post-Revaluation Ratio Study

The following chart summarizes the post-revaluation ratio and the change in ratio over time for single-family

residences in Region 1. From the chart we can see that as a result of the revaluation, on average, single-family

residences are assessed at 97.1% (December 2018 ratio).

Note: A declining ratio over time indicates rising sales prices.

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

8

Adjusting For Market Changes over Time

The purpose of time-adjusting sale prices is to more accurately represent market changes over time. This

technique allows sales occurring earlier in the year (or prior years) to be used in the analysis to determine

the fair market value as of the assessment date.

For example, if a home sold on January 1, 2018 for $100,000 and an identical home sold January 1, 2019

for $112,000, this would indicate the market has increased 12% over that one year time period. The

Time-Adjusted Sale Price (TASP) of the first house would be $112,000 ($100,000 plus 12%). Both

houses would be assessed at $112,000, and the Time-Adjusted Sale Ratio for both would be 1.00. Without

the TASP* adjustments, the ratios would be 1.12 for the earlier sale and 1.00 for the later sale.

The following chart summarizes 2019 assessed values to 2018 sale prices adjusted for market changes in

2018. This change is often referred to as 'time trend'.

* TASP ï Time-adjusted Sale Price(s)

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

9

Appraisal Level and Uniformity

Non Time-Adjusted Sales Ratio Study

Study Period: January 1, 2018 through December 31, 2018

Number of Sales: 3,479

Pre-Revaluation Ratio

1/1/2018 Certified Value Compared to 2018 Sale Prices

Post-Revaluation Ratio

1/1/2019 Worksheet Values Compared to 2018 Sales Prices

The data used in this analysis were obtained from the active database.

This ratio study only includes sales where the property existed both in the prior assessment year and in the current

assessment year, was 100% complete at the time of the analysis, sold for more than $1,000, and the post-revaluation

ratio was not an 'outlier' (< 0.25% or > 1.75%).

The pre- revaluation ratio is calculated by dividing the 2018 certified value by the 2018 sale price.

The post- revaluation ratio is calculated by dividing the 2019 pre-certification appraised (worksheet) value by the

2018 sale price (report data is extracted just prior to value certification).

The sale prices used in this ratio study have not been adjusted for changes in market conditions that occurred

throughout the year. This ratio study includes ALL Property Class Codes, less excluded sales, and sales with no

improvement or land value.8

A direct comparison of the pre-appraisal ratio and the post-appraisal ratio is inappropriate as the values used are

from different points in time and the ratios, which are an average over the entire year of sales, do not reflect changes

in market conditions over time.

8 See “Additional Sales Excluded” in Section A of this report.

Mean Median Weighted Mean Price Related Differential Coefficient of Dispersion

0.866 0.868 0.857 1.01 9.80%

Ratio Statistics for Certified Total / Consideration

Mean Median Weighted Mean Price Related Differential Coefficient of Dispersion

0.942 0.944 0.931 1.011 7.30%

Ratio Statistics for Calculated Total / Consideration

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

10

Time-Adjusted Sales Ratio Study (Single-family Residences)

Study Period: January 1, 2018 through December 31, 2018

Number of Sales: 3,314

Pre-Revaluation Ratio

1/1/2018 Certified Value Compared to 2018 Sales Prices

Post-Revaluation Ratio

1/1/2019 Worksheet Values Compared to 2018 Sales Prices

The data used in this analysis were obtained from the archived database. The archived database reflects the property

characteristics at the time of sale.

This ratio study only includes sales where the property existed both in the prior assessment year and in the current

assessment year, was 100% complete at the time of the analysis, sold for more than $1,000, and the post-revaluation

ratio was not an 'outlier' (< 0.25% or > 1.75%).

The pre- revaluation ratio is calculated by dividing the 2018 certified value by the 2018 time-adjusted sale price.

The post- revaluation ratio is calculated by dividing the 2019 pre-certification appraised value by the 2018 time-

adjusted sale price (report data is extracted just prior to value certification).

This ratio study includes ONLY Single-family Residences (Property Class Codes 111, 116, 141 and 142), the most

frequently occurring property types.

The sale prices used in the above ratio study have been adjusted for time.

Mean Median Weighted Mean Price Related Differential Coefficient of Dispersion

0.875 0.875 0.867 1.009 9.20%

Ratio Statistics for Certified Total / TASP*

*Time Adjusted Sale Price

Mean Median Weighted Mean Price Related Differential Coefficient of Dispersion

0.95 0.949 0.940 1.01 6.70%

Ratio Statistics for Calculated Total / TASP*

*Time Adjusted Sale Price

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

11

Value Change Summary

The Summary of Value Change table below reflects the aggregate change in value for ALL parcels that existed in

the study area at the time the study was conducted. Value Change and Percent (%) Change includes the value for

new parcels that were created and assessed for the first time in the current assessment year that did not exist in the

prior assessment year.

Property Class groups on the following table include the following property types:

Agriculture: Farms General, Open Space Ag, Open Space General

Industrial: Manufacturing Facilities

Commercial: Retail, Schools and Churches

Residential: Single-family Residences, Condominiums and Manufactured Homes

Multifamily: All Multiple Family Parcels Including Duplexes and Triplexes

Forest: Designated Forest Land and Open Space Timber

Other: All Remaining Categories Including Vacant Land

Property Parcel 2018 2019

Class Count ¢ȅǇŜϞTotal Value Total Value Value Change % Change

L: $15,894,690,600 $17,599,414,100 $1,704,723,500 10.7%

B: $13,342,512,000 $13,696,276,800 $353,764,800 2.7%

T: $29,237,202,600 $31,295,690,900 $2,058,488,300 7.0%

L: $443,276,700 $536,573,000 $93,296,300 21.0%

B: $1,810,200 $2,291,200 $481,000 26.6%

T: $445,086,900 $538,864,200 $93,777,300 21.1%

L: $290,219,500 $325,790,700 $35,571,200 12.3%

B: $316,040,400 $366,830,400 $50,790,000 16.1%

T: $606,259,900 $692,621,100 $86,361,200 14.2%

L: $756,847,500 $909,510,600 $152,663,100 20.2%

B: $488,703,600 $534,329,600 $45,626,000 9.3%

T: $1,245,551,100 $1,443,840,200 $198,289,100 15.9%

L: $17,789,100 $20,848,900 $3,059,800 17.2%

B: $4,659,200 $4,781,600 $122,400 2.6%

T: $22,448,300 $25,630,500 $3,182,200 14.2%

L: $17,385,034,300 $19,371,288,400 $1,986,254,100 11.4%

B: $14,149,066,200 $14,599,728,000 $450,661,800 3.2%

T: $31,534,100,500 $33,971,016,400 $2,436,915,900 7.7%

Value Change Summary Table - Region 1

Residentia l 62,545

Other 3,635

Totals 68,254

Multi fami ly 1,477

Commercial 576

Agricul ture 21

Ϟά¢ȅǇŜέ ŎƻƭǳƳƴ ŎƻŘŜǎΥ [Ґ [ŀƴŘΣ . Ґ .ǳƛƭŘƛƴƎǎ όLƳǇǊƻǾŜƳŜƴǘǎύΣ ¢ Ґ ¢ƻǘŀƭ

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

12

Region Profiles

Region Profile by Property Class (Use Code)9

This list is ordered by parcel count per use code.

9 The first 2 digits of the property class code conform to the 2 digit land use code standards published in the Washington

State Department of Revenue Ratio Procedures Manual, April 1997.

Property Class (Use Code) Parcel Count Sold Parcels % Sold

111-Single Family Residence 53,377 2,697 5.05%

141-SFR Condominium Detached 3,713 381 10.26%

910-Undeveloped Land 2,941 57 1.94%

119-Manuf Home (MHP) 2,553 125 4.90%

116-Comon Wall SFR 1,225 303 24.73%

122-Duplex 1,190 56 4.71%

142-SFR Condominium CommonWall 743 70 9.42%

112-2 Single Family Residences 341 10 2.93%

118-Manufac Home (Owned Site) 312 17 5.45%

915-Common Areas 259

121-Duplex converted from SFR 207 16 7.73%

935-Saltwater Tidelands 189

911-Vacant Site/Mobile Park 153

691-Religious Activities 115 3 2.61%

761-Parks, General Recreation 89

456-Local Access Streets 83

183-Non Residential Structure 80 3 3.75%

188-SFR Converted to GroupHome 79 6 7.59%

123-Tri-Plex 76 8 10.53%

681-Nursery,Primary,Second Sch 69

110-Sr Cit Exemption Residual 61 1 1.64%

916-Water Retention Area 60

459-Other Highway NEC 45

117-Manufac Home (Leased Site) 36 1 2.78%

624-Funeral/Crematory Services 26

481-Electric Util ity 22

940-Open Space General 20

Table continued on next page.

Region 1 Profile by Property Class (Use Code)

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

13

Property Class (Use Code) Parcel Count Sold Parcels % Sold

113-3 Single Family Residences 19 1 5.26%

483-Water Util & Irrig & Stg 15

914-Vacant Condominium Lot 14

672-Protective Functions 11

461-Automobile Parking (Lot) 10

742-Playgrounds/Athletic Areas 10

489-Other util ities, NEC 9

457-Alleys 8

762-Parks, Leisure & Ornamenta 7

912-No Perk Undeveloped Land 7 1 14.29%

411-Railroad Transportation 6

484-Sewage Disposal 6

850-Mine Claims Mineral Rights 6

471-Telephone Communication 5

939-Other Water Areas 5

132-Mult Family 12-15 units 4

454-Arterial Streets 4

749-Other Recreation 4

451-Freeways 3

699-Other Misc Services 3

723-Public Assembly 3

790-Other Cult. Entertainment 3

114-4 Single Family Residences 2

115-5+ Single Family Residence 2

175-Religious Residence 2

189-Other Residential 2

682-Univ,College,Jr College 2

683-Special Training/Schooling 2

711-Cultural Activities 2

741-Sports Activities 2

769-Other Parks, NEC 2

453-Parkways 1

599-Other Retail Trade 1

641-Automobile Repair Services 1

659-Other Professional Service 1

671-Exec,Legislative,Judicial 1

692-Welfare/Charitable Service 1

Table continued on next page.

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

14

Property Class (Use Code) Parcel Count Sold Parcels % Sold

719-Other Cultural Activities 1

745-Trails (Centennial, etal) 1

830-Open Space Agriculture 1

922-Nonreserve Forests 1

Totals: 68,254 3,756 5.50%

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

15

Region Profile by Land Type

Land Type Parcel Count Sold Parcels % Sold

A2 Sewer Avg Older Mixed NH 19,844 1,040 5.24%

A3 Sewer Avg Homogeneous NH 16,108 745 4.63%

A4 Sewer Average Plus NH 7,084 362 5.11%

A6 Sewer Good Homogenous NH 4,089 204 4.99%

A1 Sewer Fair NH 3,399 198 5.83%

C2 SFR Condo Det Avg NH -141 3,016 267 8.85%

N/A* 2,838 126 4.44%

A7 Sewer Very Good NH 2,630 112 4.26%

A5 Sewer Good Older Mixd NH 2,064 94 4.55%

88 Contiguous-less than 1 acre 952

C6 SFR Commonwall - UC 116 817 146 17.87%

UD Undevelopable Land 735

B2 Septic Average Mixed NH 684 42 6.14%

C4 Condo Cmnwall@LivArea - 142 591 52 8.80%

F1 SFR Cmnwall MidUnit - 116 504 184 36.51%

C3 SFR Condo Det Avg+ NH-141 497 102 20.52%

B6 Septic Good Homogenous NH 370 12 3.24%

CA Common Areas 317

C1 SFR CondoDet Fair NH UC 141 206 12 5.83%

81 Tidelands 193

D2 Damaged Sewer 188 2 1.06%

B4 Septic Average NH 174 2 1.15%

A9 Exception Plat 160 10 6.25%

A8 Sewer Excellent NH 139 7 5.04%

D1 Damaged Septic 108

C5 Condo Cmnwall@Gar UC 142 107 13 12.15%

C9 Exception Condo/SFR 103 8 7.77%

L4 Lake Front 20000 SF 62 4 6.45%

L3 Lake Front 15000 SF 56 2 3.57%

L2 Lake Front 10000 SF 44

B1 Septic Fair NH 36 4 11.11%

*N/A: Land Only Accounts or Miscellaneous Structures (Barns, Sheds, etc.)

Table continued on next page.

Region 1 Profile by Land Type

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

16

Land Type Parcel Count Sold Parcels % Sold

L1 Lake Front 4000 SF 33

L5 Lake Front 25000 SF 27 2 7.41%

C8 Condo Cmnwall MidUnit - 142 25 2 8.00%

86 Util ity Easement (P/L) 13

U1 Waterfront I 12 1 8.33%

L6 Lake Front 30000 SF 6

L7 Lake Front 35000 SF 6

59 Other Acreage Type 5

L9 Lake Front 43560 SF 5

23 Open Space General 2

B9 Septic Pub Water Exception 2 1 50.00%

65 Topo Problems I 1

73 Commercial Zoning 1

L8 Lake Front 40000 SF 1

Totals: 68,254 3,756 5.50%

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

17

Region Profile by House Style (Stories)

This table includes detached and attached single-family residences, condominiums, townhomes, duplexes,

triplexes, and manufactured homes.

House Style (Stories) Parcel Count Sold Parcels % Sold

11 - 1 Story 19,293 956 4.96%

12 - 1 Story Bsmt 7,685 416 5.41%

14 - 1 1/2 Story 1,527 79 5.17%

15 - 1 1/2 Story Bsmt 1,701 88 5.17%

17 - 2 Story 14,746 904 6.13%

18 - 2 Story Bsmt 2,841 160 5.63%

20 - 2+ Story 1,827 437 23.92%

21 - 2+ Story Bsmt 52 2 3.85%

23 - Split Entry 8,066 343 4.25%

24 - Tri Level 3,168 157 4.96%

26 - Quad Level 29 1 3.45%

27 - Multi Level 6

71 - DW Manuf. Home 2,031 107 5.27%

72 - DWB Manuf. Home 3

74 - SW Manuf. Home 847 36 4.25%

77 - TW Manuf. Home 12

96 - Geodesic Dome 1

N/A* 4,419 70 1.58%

Totals: 68,254 3,756 5.50%

*N/A: Land Only Accounts or Miscellaneous Structures (Barns, Sheds, etc.)

Region 1 Profile by House Style (Stories)

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

18

Region Profile by House Quality (Grade)

Region Profile by Year Built Range

This table includes detached and attached single-family residences, condominiums, townhomes, duplexes,

triplexes, and manufactured homes.

Quality (Grade) Parcel Count Sold Parcels % Sold

75 Excellent 257 10 3.89%

65 Very Good 1,567 63 4.02%

55 Good 5,859 303 5.17%

49 Avg Plus 7,928 649 8.19%

45 Average 30,825 1,760 5.71%

41 Avg Minus 2,333 131 5.62%

35 Fair 13,311 688 5.17%

25 Low 1,700 79 4.65%

15 Sub Std 55 3 5.45%

N/A* 4,419 70 1.58%

Totals: 68,254 3,756 5.50%

Region 1 Profile by House Quality (Grade)

*N/A: Land Only Accounts or Miscellaneous Structures (Barns, Sheds, etc.)

Year Built Range Parcel Count Sold Parcels % Sold

2010 - current 3,954 787 19.90%

2000 - 2009 7,710 437 5.67%

1990 - 1999 7,029 302 4.30%

1980 - 1989 7,244 324 4.47%

1970 - 1979 8,156 384 4.71%

1960 - 1969 10,649 469 4.40%

1950 - 1959 10,320 523 5.07%

1940 - 1949 3,040 155 5.10%

1930 - 1939 1,133 53 4.68%

1920 - 1929 2,130 105 4.93%

1910 - 1919 1,603 91 5.68%

1900 - 1909 788 49 6.22%

1899 & older 76 7 9.21%

N/A* 4,422 70 1.58%

Totals: 68,254 3,756 5.50%

*N/A: Land Only Accounts or Miscellaneous Structures (Barns, Sheds, etc.)

Region 1 Profile by Year Built Range

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

19

Region Profile by Total Living Area Range

This table includes detached and attached single-family residences, condominiums, townhomes, duplexes,

triplexes, and manufactured homes.

Total Living Area Parcel Count Sold Parcels % Sold

5000 - Over 435 16 3.68%

4750 - 4999 111 6 5.41%

4500 - 4749 177 6 3.39%

4250 - 4499 226 8 3.54%

4000 - 4249 375 12 3.20%

3750 - 3999 554 31 5.60%

3500 - 3749 828 38 4.59%

3250 - 3499 1,239 83 6.70%

3000 - 3249 1,978 131 6.62%

2750 - 2999 2,587 131 5.06%

2500 - 2749 3,900 251 6.44%

2250 - 2499 5,341 304 5.69%

2000 - 2249 7,758 499 6.43%

1750 - 1999 9,046 477 5.27%

1500 - 1749 9,071 462 5.09%

1250 - 1499 8,177 467 5.71%

1000 - 1249 6,878 385 5.60%

750 - 999 3,824 192 5.02%

500 - 749 1,051 42 4.00%

1 - 499 125 4 3.20%

N/A* 4,573 211 4.61%

Totals: 68,254 3,756 5.50%

*N/A: Land Only Accounts or Miscellaneous Structures (Barns, Sheds, etc.)

Region 1 Profile by Total Living Area Range

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

20

Sale Verifications

Of the population of the sales used in the analysis, the number of sales of single-family residences (Use codes

111, 116, 141 & 142) reviewed, and the inspection types performed are summarized below:

Valuation Model Performance Statistics by Benchmark

Valuation Model Performance Statistics

Adjusted For Changes in Market Conditions over Time

Use codes included in this analysis:

Use Code 111 – Single-family Residence, Detached

Use Code 116 – Single-family Residence, Attached

Use Code 141 – Single-family Residence, Detached / Condominium

Use Code 142 – Single-family Residence, Attached / Condominium (Row House Style)

Type Volume

Field Inspection - exterior only 2,554

New Construction - on site visit 558

On-line review only 188

Field Inspection - interior inspection 13

No notation 1

Total 3,314

Region 1 Sale Verifications

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

21

Ratio Averages over Time

'Ratio' is revaluation assessed value divided by non-time-trended sale price.

“TASP Ratio” is the revaluation assessed value divided by time-trended sale price. The table below compares the

two on a month-by-month basis.

Note: A decreasing non-time-adjusted ratio indicates increasing sales prices.

Sale Month/Year Ratio Average TASP Ratio Average

Jan - 2018 0.977 0.934

Feb - 2018 0.962 0.933

Mar - 2018 0.942 0.931

Apr - 2018 0.937 0.944

May - 2018 0.926 0.942

Jun - 2018 0.935 0.955

Jul - 2018 0.931 0.951

Aug - 2018 0.927 0.949

Sep - 2018 0.942 0.969

Oct - 2018 0.945 0.961

Nov - 2018 0.970 0.970

Dec - 2018 0.971 0.971

Total 0.943 0.950

Region 1 Ratio Averages Over Time

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

22

Valuation Model Performance Statistics by Benchmark

Valuation Model Performance Statistics for All Sales of All Use Codes

 (Except Manufactured Homes in Parks)

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1101 304 0.939 0.934 0.928 1.011 7.40%

1107 131 0.934 0.938 0.924 1.011 7.50%

1201 675 0.940 0.944 0.934 1.006 7.50%

1208 130 0.945 0.947 0.938 1.007 10.50%

1209 133 0.946 0.954 0.941 1.005 6.20%

1217 158 0.940 0.938 0.933 1.008 5.50%

1302 174 0.950 0.957 0.949 1.001 6.10%

1310 194 0.947 0.949 0.936 1.011 6.60%

1315 210 0.943 0.939 0.934 1.010 5.70%

1403 166 0.945 0.937 0.933 1.012 6.70%

1407 37 0.952 0.933 0.929 1.024 9.70%

1408 70 0.952 0.940 0.942 1.011 7.30%

1409 231 0.933 0.924 0.927 1.007 7.10%

1504 435 0.944 0.945 0.933 1.012 6.70%

1605 404 0.943 0.952 0.920 1.025 8.80%

1606 27 0.932 0.941 0.930 1.003 8.70%

Totals 3,479 0.942 0.944 0.931 1.011 7.30%

Note: The sales used in this study are not adjusted for time.

Region 1 Sales of All Use Codes (Except 119, Manufactured Homes in Parks)

Ratio Statistics for Calculated Total / Consideration

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

23

Valuation Model Performance Statistics for Sales of Use Codes 111, 116, 141, & 142

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1101 283 0.937 0.933 0.927 1.011 7.10%

1107 121 0.941 0.939 0.937 1.004 6.10%

1201 636 0.943 0.945 0.937 1.006 7.10%

1208 104 0.955 0.949 0.951 1.004 7.40%

1209 132 0.948 0.954 0.942 1.006 6.00%

1217 147 0.941 0.940 0.934 1.007 5.50%

1302 171 0.952 0.958 0.950 1.002 6.00%

1310 179 0.954 0.951 0.950 1.005 6.10%

1315 202 0.941 0.939 0.940 1.002 5.00%

1403 163 0.941 0.937 0.932 1.010 6.20%

1407 37 0.952 0.933 0.929 1.024 9.70%

1408 70 0.952 0.940 0.942 1.011 7.30%

1409 227 0.936 0.926 0.929 1.007 6.90%

1504 422 0.943 0.943 0.933 1.011 6.50%

1605 397 0.942 0.952 0.920 1.024 8.70%

1606 23 0.947 0.941 0.944 1.003 6.90%

Totals 3,314 0.943 0.944 0.934 1.010 6.80%

Ratio Statistics for Calculated Total / Consideration

Region 1 Sales of SFR-Type Homes* (Use Codes 111, 116, 141, & 142)

Note: The sales used in this study are not adjusted for time.

* Single Family Residences (SFRs) include condominiums.

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

24

Valuation Model Performance Statistics for Use Code 111 Sales

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1101 280 0.937 0.933 0.927 1.011 7.20%

1107 119 0.941 0.943 0.937 1.004 6.10%

1201 494 0.939 0.933 0.934 1.006 7.80%

1208 55 0.953 0.942 0.948 1.005 7.30%

1209 120 0.947 0.953 0.942 1.006 6.30%

1217 107 0.939 0.933 0.931 1.009 6.10%

1302 38 0.941 0.933 0.941 1.000 6.50%

1310 130 0.953 0.950 0.949 1.004 6.40%

1315 44 0.925 0.919 0.924 1.001 5.70%

1403 116 0.939 0.933 0.928 1.012 7.30%

1407 37 0.952 0.933 0.929 1.024 9.70%

1408 70 0.952 0.940 0.942 1.011 7.30%

1409 210 0.935 0.925 0.928 1.007 7.20%

1504 392 0.941 0.940 0.931 1.011 6.60%

1605 357 0.938 0.947 0.916 1.024 8.90%

1606 23 0.947 0.941 0.944 1.003 6.90%

Totals 2,592 0.941 0.939 0.930 1.011 7.30%

Region 1 Sales of Use Code 111 (Single Family Residences)

Note: The sales used in this study are not adjusted for time.

Ratio Statistics for Calculated Total / Consideration

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

25

Valuation Model Performance Statistics for Use Code 116 Sales

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1201 115 0.946 0.964 0.943 1.002 4.70%

1208 1 0.803 0.803 0.803 1.000 0.00%

1209 11 0.955 0.966 0.950 1.005 2.90%

1302 26 0.932 0.929 0.920 1.014 11.30%

1310 8 1.014 0.953 0.995 1.019 9.70%

1315 50 0.930 0.927 0.928 1.002 3.30%

1403 15 0.991 0.955 0.988 1.003 4.40%

1409 14 0.948 0.937 0.943 1.005 4.70%

1504 9 0.968 0.965 0.966 1.003 3.50%

1605 29 0.979 0.986 0.968 1.011 6.50%

Totals 278 0.950 0.955 0.946 1.005 5.50%

Note: The sales used in this study are not adjusted for time.

Ratio Statistics for Calculated Total / Consideration

Region 1 Sales of Use Code 116 (Common Wall SFRs)

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

26

Valuation Model Performance Statistics for Use Code 141 Sales

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1107 1 0.900 0.900 0.900 1.000 0.00%

1201 3 1.006 1.002 0.999 1.007 3.00%

1208 44 0.965 0.956 0.960 1.005 7.60%

1209 1 0.901 0.901 0.901 1.000 0.00%

1217 38 0.945 0.951 0.943 1.003 3.50%

1302 104 0.961 0.964 0.959 1.002 4.50%

1310 35 0.949 0.949 0.947 1.002 4.50%

1315 94 0.955 0.964 0.953 1.003 4.80%

1403 32 0.926 0.922 0.926 1.000 2.50%

1409 2 0.937 0.937 0.937 1.000 1.40%

1504 16 0.948 0.960 0.942 1.006 4.60%

1605 10 0.974 0.961 0.966 1.009 6.20%

Totals 380 0.954 0.955 0.951 1.003 4.90%

Note: The sales used in this study are not adjusted for time.

Ratio Statistics for Calculated Total / Consideration

Region 1 Sales of Use Code 141 (Detached Condominums)

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

27

Valuation Model Performance Statistics for Use Code 142 Sales

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1101 3 0.943 0.941 0.937 1.006 2.50%

1107 1 0.916 0.916 0.916 1.000 0.00%

1201 24 0.984 0.980 0.984 1.000 2.80%

1208 4 0.919 0.911 0.917 1.002 1.90%

1217 2 0.993 0.993 0.995 0.998 3.70%

1302 3 0.962 0.951 0.959 1.002 3.40%

1310 6 0.934 0.946 0.931 1.004 3.60%

1315 14 0.940 0.961 0.937 1.004 5.40%

1409 1 0.959 0.959 0.959 1.000 0.00%

1504 5 1.000 0.981 0.993 1.007 2.20%

1605 1 0.942 0.942 0.942 1.000 0.00%

Totals 64 0.962 0.969 0.958 1.004 3.90%

Note: The sales used in this study are not adjusted for time.

Ratio Statistics for Calculated Total / Consideration

Region 1 Sales of Use Code 142 (Common Wall Condominiums)

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

28

Valuation Model Performance Statistics for Use Code 119 Sales

The dispersion in sales prices for Manufactured Homes located in manufactured home parks is considerably

greater than that for other residential property types. Due to this difference, the statistics for manufactured homes

located in parks are reported separately from the region as a whole.

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1101 9 0.618 0.556 0.604 1.023 31.60%

1208 34 0.688 0.605 0.679 1.014 38.60%

1310 49 0.718 0.690 0.674 1.066 22.00%

1315 5 0.681 0.633 0.484 1.405 43.20%

1403 4 0.721 0.757 0.742 0.973 25.40%

1407 6 0.852 0.833 0.495 1.723 51.00%

1408 3 1.238 1.500 0.900 1.375 24.20%

1409 10 0.735 0.643 0.631 1.164 41.60%

1504 3 0.994 0.912 0.878 1.133 30.30%

1605 2 0.885 0.885 0.922 0.959 16.40%

Totals 125 0.731 0.690 0.670 1.091 32.60%

Note: The sales used in this study are not adjusted for time.

Region 1 Sales of Use Code 119 (Manufactured Homes in Parks)

Ratio Statistics for Calculated Total / Consideration

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

29

Valuation Model Performance Statistics Sales of Use Codes 121, 122 & 123

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1101 11 0.915 0.921 0.912 1.004 5.40%

1201 7 0.948 0.965 0.918 1.033 12.60%

1208 14 0.945 0.979 0.927 1.020 11.20%

1217 10 0.909 0.919 0.902 1.007 4.50%

1310 5 0.912 0.891 0.905 1.008 6.20%

1315 2 0.781 0.781 0.780 1.001 2.80%

1504 4 0.961 0.952 0.955 1.007 2.20%

1605 1 0.802 0.802 0.802 1.000 0.00%

Totals 54 0.922 0.927 0.908 1.015 8.60%

Note: The sales used in this study are not adjusted for time.

Region 1 Sales of Use Codes 121, 122 & 123 (Multi-Family Dwellings)

Ratio Statistics for Calculated Total / Consideration

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

30

Valuation Model Performance Statistics for Use Codes 117 & 118 Sales

(Manufactured Homes Not In Parks: 117 – leased site, 118 – owned site)

Benchmark Count Mean Median
Weighted

Mean

Price Related

Differential

Coefficient of

Dispersion

1208 5 0.840 0.882 0.905 0.928 18.90%

1310 5 0.873 0.868 0.873 0.999 2.90%

1315 3 1.136 1.147 1.117 1.017 7.50%

1403 2 1.311 1.311 1.315 0.997 10.20%

1605 1 1.127 1.127 1.127 1.000 0.00%

Totals 16 0.983 0.961 1.008 0.975 17.80%

Note: The sales used in this study are not adjusted for time.

Region 1 Sales of Use Codes 117 & 118 (Manufactured Homes on Leased & Owned Sites)

Snohomish County Assessor's Office

Residential Appraisal Management: Region 1

Data and Analysis

31

Summary of Value Change

The Summary of Value Change table below reflects the aggregate change in value for ALL parcels that existed in

the study area at the time the study was conducted. Value Change and Percent (%) Change includes the value for

new parcels that were created and assessed for the first time in the current assessment year that did not exist in the

prior assessment year.

Number of Parcels Appraised: 68,254

Data Sources

All data in this report was summarized from pre-certification Residential Characteristics extracts and/or Abstract

Reports dated June 26, 2019.

Glossary of Terms

A glossary of terms used in property appraisal and assessment is published by the IAAO, and can be found at this link:

http://www.iaao.org/media/Glossary_Ed2_Web/index.html

Land Improvements Total

2019 Assessment Year$19,371,288,400 $14,599,728,000 $33,971,016,400

2018 Assessment Year$17,385,034,300 $14,149,066,200 $31,534,100,500

Value Change $1,986,254,100 $450,661,800 $2,436,915,900

Percent Change 11.4% 3.2% 7.7%

http://www.iaao.org/media/Glossary_Ed2_Web/index.html

